Single Spin Asymmetries: from JLab12 to EIC # Harut Avakian *) Jefferson Lab - Introduction - Semi-Inclusive processes and TMD distributions - Hard exclusive processes and GPDs - Summary Single-Spin Asymmetries Workshop, BNL June 1-3, 2005 *) In collaboration with V. Burkert and L. Elouadrhiri k_Tintegrated PDFs same in exclusive and semi-inclusive analysis # CLAS12 # High luminosity polarized CW beam Wide physics acceptance (exclusive, semiinclusive current and target fragmentation) Wide geometric acceptance ### ep→e'πX: kinematic coverage at 11 GeV - ➤ Acceptance in Q²,M_x,P_T gained with high luminosity and energy upgrade (at 6GeV M_x<2.5GeV, Q²<4.5GeV², P_T<1GeV) - >test factorization in a wide kinematical range - >study the transition between the non-perturbative and perturbative regimes of QCD - ➤ measure PDFs and study higher twists BNL June 3 ### EIC Collider measurements, requiring high luminosity (L~10³⁴-10³⁵cm⁻² sec⁻¹), and wide coverage, will vastly increase the kinematics and the scope of observables. **EIC** 10 JLab (upgraded) clas 0.2 0.3 0.4 0.5 0.6 -Large Q² may be crucial for precision studies of hard exclusive meson production. EIC: large acceptance high luminosity ### Mechanisms for SSA #### **Collins Fragmentation** - L/R SSA generated in fragmentation - •Unfavored SSA with opposite sign - •No effect in target fragmenation #### **Sivers Distribution** FSI (Brodsky et al.) - •L/R SSA generated in distribution - •Hadrons from struck quark have the same sign SSA - Opposite effect in target fragmentation #### Collins Effect $$\sigma_{\text{UT}}^{\text{Collins}} \sim (1-y) \mathbf{h}_1 \mathbf{H}_1^{\perp}$$ Study the Collins fragmentation for all 3 pions with a **transversely polarized target** and measure the transversity distribution function. JLAB12 cover the valence region. ### From CLAS12 to EIC: Transversity projections Simultaneous measurement of, exclusive $\rho, \rho+, \omega$ with a transversely polarized target The background from vector mesons very different for CLAS12 and EIC. #### Collins Effect and Kotzinian-Mulders Asymmetry Study the Collins fragmentation with longitudinally polarized target. Measure the twist-2 Mulders TMD (real part of interference of L=0 and L=1 wave functions) ### From CLAS12 to EIC: Mulders TMD projections $$\sigma_{\text{UL}}^{\text{KM}} \sim (1-y)h_{1L}^{\perp}H_1^{\perp}$$ Simultaneous measurement of, exclusive $\rho, \rho+, \omega$ with a longitudinally polarized target important to control the background. #### Sivers effect $$\sigma_{\text{UT}}^{\text{Sivers}} \sim (2-2y+y^2) f_{1T}^{\perp} D_1$$ Requires: non-trivial phase from the FSI + interference between different helicity states Provides: info about the space-time structure of the nucleon ### From CLAS12 to EIC: Sivers effect projections Sivers function extraction from A_{UT} (π^0) does not require information on fragmentation function. It is free of HT and diffractive contributions. $A_{\rm UT}$ ($\pi^{\rm 0}$) on proton and neutron will allow flavor decomposition w/o info on FF. $_{12}$ #### P_T-dependence of beam SSA Study for SSA transition from non-perturbative to perturbative regime. EIC will significantly increase the P_T range. # Flavor decomposition of T-odd g[⊥] In jet SIDIS with massless quarks contributions from H₁[⊥],E vanish $$\sigma_{UU} \propto (1 - y + y^2 / 2) \sum_{q,q} e_q^2 f_1^{\ q}(x) D_1^{\ q}(z)$$ $$\sigma_{LU}^{\sin \phi} \propto S_L \frac{M}{Q} y \sqrt{1 - y} \sum_{q,q} \sum_{q,q} e_q^2 x g^{\perp q}(x) D_1^{\ q}(z)$$ $A_{LU}(g^{\perp})$ like $A_1(g_1)$ and Sivers $A_{UT}(f_1^{\perp})$ depend on $D_1(z)$ With SSA measurements for $\pi+\pi-$ on neutron and proton ($\pi=\pi^0=\pi^++\pi^-$) $$xg^{\perp d}(x) = \frac{4}{15} \left[A_{LU,n}^{\pi} (4d + u) - A_{LU,p}^{\pi} (u + d/4) \right]$$ $$xg^{\perp u}(x) = \frac{4}{15} \left[A_{LU,p}^{\pi} (4u+d) - A_{LU,n}^{\pi} (d+u/4) \right]$$ Beam SSA measurements at EIC will allow to study the Q² dependence of twist-3 g¹ (generated by gauge link) ### Transversity in double pion production The angular distribution of two hadrons is sensitive to the spin of the quark $$A_{UT} \propto sin(\varphi_R + \varphi_S) h_1 H_1^{\perp R} + \dots$$ "Collinear" dihadron fragmentation described by two functions at leading twist: $D_1(z,\cos\theta_R,M\pi\pi),H_1^R(z,\cos\theta_R,M\pi\pi)$ relative transverse momentum of the two hadrons replaces the P_{T} in single-pion production (No transverse momentum of the pair center of mass involved) quark Dihadron production provides an alternative, "background free" access to transversity # SIDIS: target fragmentation $$z = \frac{E_h}{\nu}$$ $$x_F = \frac{p_L^*}{p_{L max}^*}$$ x_F - momentum in the CM frame x_F<0 (target fragmentation, TFR) Wide kinematical coverage of a large acceptance detector allows studies of hadronization both in the current and target fragmentation region BNL June 3 16 # Sivers effect in the target fragmentation Significant effect predicted in the target fragmentation region, in particular for baryons (target remnant also asymmetric) **EIC** will allow studies of Q² dependence of the Sivers effect in the target fragmentation region A polarization in the target fragmentation Λ – unique tool for polarization study due to self-analyzing parity violating decay P_//P_BD(y) 0.25 0 -0.25 HERMES NOMAD △ WA59 -0.5 -0.5 0 0.5 x_{F} Wide kinematic coverage of CLAS12 allows studies of hadronization in the target fragmentation region #### Hard Exclusive Processes and GPDs DVCS – for different polarizations of beam and target provide access to different combinations of GPDs H, H, E DVMP for different mesons is sensitive to flavor contributions, $(\rho^0/\rho^+ \text{ select H}, E, \text{ for u/d flavors}, \pi, \eta, K \text{ select H}, E)$ ### Separating GPDs through polarization $$ep \longrightarrow ep\gamma$$ $$\mathbf{A} = \frac{\sigma^{+} - \sigma^{-}}{\sigma^{+} + \sigma^{-}} = \frac{\Delta \sigma}{2\sigma}$$ $$\xi = x_B/(2-x_B)$$ $$k = t/4M^2$$ Polarized beam, unpolarized target: $$\Delta\sigma_{LU} \sim \frac{\sin\phi\{F_1H + \xi(F_1 + F_2)H + kF_2E\}d\phi}{\uparrow}$$ Kinematically suppressed **H**, ∓, E Unpolarized beam, longitudinal target: $$\Delta \sigma_{UL} \sim \frac{1}{\sin \phi} \{F_1 H + \xi (F_1 + F_2) (H + ... \} d\phi$$ Н, **~** Unpolarized beam, transverse target: $$\Delta \sigma_{UT} \sim \frac{\sin \phi \{k(F_2H - F_1E) +\} d\phi}{2}$$ H, E # CLAS12 - DVCS/BH Beam Asymmetry #### E = 11 GeV $\Delta \sigma_{LU} \sim \sin \phi \operatorname{Im} \{F_1 H + ..\} d\phi$ Sensitive to GPD H Selected Kinematics L = 1×10^{35} T = 2000 hrs $\Delta Q^2 = 1 \text{ GeV}^2$ $\Delta x = 0.05$ Acceptance of protons for EIC studied using Roman Pots (60% efficiency) # GPDs H from expected DVCS A_{LU} data Other kinematics measured concurrently # **CLAS12** - DVCS/BH Target Asymmetry Longitudinally polarized target $$\Delta \sigma \sim \sin \phi \operatorname{Im} \{ F_1 \widetilde{H} + \xi (F_1 + F_2) H ... \} d\phi$$ #### **CLAS** preliminary #### E = 11 GeV 1.5 0.5 # **CLAS12** - DVCS/BH Target Asymmetry $e p^{\uparrow} \longrightarrow ep\gamma$ E = 11 GeV Sample kinematics $Q^2=2.2 \text{ GeV}^2$, $x_B = 0.25$, $-t = 0.5 \text{GeV}^2$ Transverse polarized target $$\Delta \sigma \sim sin\phi Im\{k_1(F_2H - F_1E) + ...\}d\phi$$ A_{UTx} Target polarization in scattering plane A_{UTy} Target polarization perpedicular to scattering plane Asymmetry highly sensitive to the u-quark contributions to proton spin. # Exclusive ρ^0 production on transverse target $$A_{UT} = -\frac{2\Delta_{L}(Im(AB^*))/\pi}{|A|^2(1-\xi^2) - |B|^2(\xi^2+t/4m^2) - Re(AB^*)2\xi^2}$$ $$\begin{array}{|c|c|c|c|}\hline \rho^+ & A \sim & H^u - H^d \\ & B \sim & E^u - E^d \end{array}$$ E^u, E^d needed for angular momentum sum rule. Higher Q² of EIC may be crucial ### Exclusive ρ + production Exclusive $\rho+n$ separated by invariant and missing masses. Doesn't require detection of recoil nucleon Provide access to different combinations of orbital momentum contributions J^u, J^d $\rho^0 -> 2J^u + J^d$ $\rho^+ -> J^u - J^d$ $\omega -> 2J^u - J^d$ •Significant transverse target SSA predicted also for exclusive ρ⁺ (Goeke et al hep-ph/0106012) # Transversity GPDs with exclusive ρ, ρ^+ Long distance part described by GPD H_T Smaller rapidity gap ρ+ selects quark antiquark exchange with the nucleon. Ivanov et al. Phys.Part.Nucl.35:S67-S70,2004 # Summary - CLAS12 a full acceptance, general purpose detector for high luminosity electron scattering experiments, is essential for high precision measurements of GPDs and TMDs in the valence region. - >Provide new insight into - quark orbital angular momentum contributions to the nucleon spin - 3D structure of the nucleon's interior and correlations - quark flavor polarization - EIC will extend studies of 3D nucleon structure, to low x and high Q², important for all processes of interest: - deeply virtual exclusive processes (DVCS, DVMP) - semi-inclusive meson production with polarized beam and polarized targets